

Un storia di Indjan Arua

Esaki ta un storia di un Indjan, Arua y su famia durante e descubrimiento di nos isla. Cacique Arua a nace na Aroa, estado Falcon, Venezuela na aña '50, despues di Cristo. Su señora, Shira, a muri durante un parto, lagando atras e unico yiu, cu a nace na aña '70 y a haya e nomber di Corobori, cu tabata nifica "Sacerdote Chikito di Coro".

Na aña '81, apenas un mucha di 11 aña ya Corobori tabata biaha cu su tata. Cacique Arua y dies otro guerero di Boca Aroa pa e isla di Cujarao (Corsou) y despues sigui pa e isla di Bonaite (Boneiro) pa busca salo. Nan tabata sigui e ruta di Corsou y Boneiro, nunca directo pero di costa pa costa.

Na aña 88, mas o menos meimei di aña, carga cu pisca y salo, biniendo pa e isla di Corsou, despues di coy salo na e isla di Boneiro, un scual pisa a gara Cacique Arua, Corobori y e dies guereronan. Como no conoce bela ni motor, e cayuco a keda na merced di biento fuerte, lama bruto cu olanan grandi, acompaña cu tremendo awacero. Tabata imposibel pa domina e cayuco.

Despues di un bataya hopi duro, chicando awa constantemente, porfin e scual a pasa. Tabata un rabo di horcan cu a pasa bastante leu den Caribe, pero biento fuerte y awacero a alcanza nan y a castiga nan pa mas di seis ora largo. Cielo a habri y e nubianan scur a desaparece. Awa a sigui yobe pero nan por a mira nan alrededor y pa nan sorpresa nan tabata na costa di un tera. Por a distingui hopi mata halto.

Mientras dos guerero ta yuda Cacique Arua y Corobori cu chicamento di e awa, e restronan a cuminsa rema cu tur nan forsa. Casi un ora y mei a pasa prome cu nan a alcanza un costa. Pensando cu ta costa di Venezuela nan a yega, nan a keda drecha e daño na e cayuco y pasa anochi na tera.

Pa su mayan, Arua a manda Corobori cu cuatro guerero, pa busca algun poblacion y informacion ta unda nan a yega. "Corobori.....Arua a bisa....no bolbe sin noticia. Ta depende di boso, con rapido nos por bolbe cerca nos famia. Asina ta, si boso mester dura un siman pa haya informacion, nos lo keda spera riba boso." "No preocupa...Corobori a contesta... tan pronto nos tin algun informacion, nos lo bin avisa". Arma cu flecha y lansas, mochila cu cuminda, bangaña cu awa, nan s sali. Diferente sero chikito nan a subi, pero ningun señal di un pueblo. Diferente rooi sin awa nan a crusa, pero ningun señal. Diferente mondi yen di palo di kwihi, watapana, cadushi, tuna y seida, walishali, bushi, palo di bonchi, brazil y camari nan a pasa aden. Diferente parha manera, totolica, bludeifi, trupial, pastrishi, chuchubi, prikichi, lora, warawara, kinikini, nan a mira.

Ora solo a baha caba, nan tabata serca di un sero bastante halto y a dicide di subi'e pa haya un miho bista pa un pueblo. Ora nan tabata na top di e sero y cu a bira scur, nan a mira un candela pero nan a calcula cu ta di e tata Arua y e otro guereronan. E sero aki nan a yama Pan Dushi of Orcuyo cu awendia nos ta yama Hooiberg.

Pa su mañan ora solo a sali cu tur su splendor, nan por a mira claramente cu ta na un isla nan a yega. Pero e isla tabata desconoci pa nan. E tempo tabata calmo, cielo tabata blauw y cu algun nubia, pero nan no por a mira un señal di un pueblo. Nan a baha e sero y a sigui pa e campamento di Arua. Ora nan a yega, Corobori a bisa su tata: "Pa Arua, bo a caba di descurbi un isla." Pero e isla aki no ta Cujarao of Bonaite. Leu na parti zuid nos por a mira montañanan grandi, cual ta costanan di nos pais. Di otro islanan nos no por a mira nada. Esey ta duna nos e motibo pa bisa cu nos ta riba un otro isla, pero esey no ta nada. Ora cu solo a sali nos a mira na e canto di e costa ta lombra. E no tabata e lama. Si nos no ta

kiboka esey ta salo. E tata a keda contento cu tur e informacion cu su yiu a trece. E tata a bisa ya cu nos a descubri un isla, nos lo keda un paar di dia mas pa explora si tin salo. Mañan lo mi bay cu e otro guereronan pa explora e isla. Bay sosega mientras nos ta prepara cuminda pa hiba cu nos mañan.

Parti mainta e siguiente dia nan a yega na e sero. Nan a subi e sero y a keda te anochi pa wak si nan por mira candela cu por bisa nan cu por tin hende riba e isla. Pero nada. Asina a keda te cu nan a bay bek na e campamento cu awo nos ta yama Santo Largo of Pos Grandi. Mainta nan a bay te na unda awo nos ta yama Spaans Lagoen. Despues nan a sigui bay pabou te na e luga cu awo nos ta yama Bushiri Hotel. Nan a aborda nan cayuco eynan nan a yega Punta Brabo. Nan a aprecia e santo blanco cu nan a mira. E sorpresa tabata yegando Mancebo (Manchebo Beach) y Palm Beach. Aki nan a keda pasa anochi. Un strea tabata lombra den cielo y nan a mira varios tortuga ta subi tera pa pone webo. Nan a bolter dos di nan y mata nan pa nan haya cuminda.

Pa su mañan nan a yega Malmok y aki ta unda nan a haya klompi di salo. Nan a yena e cayuco cu salo pasobra durane e tempestad nan a pede tur nan salo. Asina nan a coy nan cayuco y cuminsa rema den lama bruto pa bay bek cerca nan hendenan. Cu hopi alegria nan a yega despus di dos dia ta rema nan cayuco. Varios canoa chikito a bin pa topa nan. E famia na Boca de Arua tabata hopi contento. Tur a pensa algo serio a pasa cu nan, pasobra nan a keda asina hopi e biaha aki y nan a pensa cu lo no mira nan mas, pasobra nan por a muri di sed y hamber.

Aki mi kier inclui un stamboom cortico di **Arua**, manera mi a menciona cu a nace na Estado Falcon, Venezuela, aña '50, despues di Cristo. Arua a casa cu **Shira**, cu durante parto di su di dos yiu, e yiu ta muri, kedando asina cu e prome y unico yiu, **Corobori**.

Corobori despues ta casa cu **Wayca** y nan tabatin cuatro yiu: (1) **Corodori** (naci na aña '93); (2) **Camacuri** (naci na aña '95); **Turibana** (e unico yiu muhe, naci na aña '95); y **Masiduri** (naci na aña '102). Nietonan di Arua y Shira.

Na aña '122, **Corodori** a casa cu **Marubana**, yiu muhe di **Guadirikiri**, un guerero cu a acompaña Arua den e trayectoria aki. Un aña despues nan prome yiu homber ta nace y nan a dun'e e nomber di **Huliba**. Tabatin un fiesta pa celebra e prome bisanieto di Arua.

Na aña '125 **Camacuri** a casa cu **Tibisay**, yiu muhe di un guerreo cu a bin biba na e fuente di awa na Lagoen. Nan a traha nan cas un poco pariba unda cu Club Caribe actualmente ta situa.

No mucho tempo despues nan di tres yiu, **Turibana** tambe ta casa cu un guerero cu tabata traha na e saliña di salo unda nan a traha nan cas tambe. Un dia Turibana a bay busca su casa pa yud'e rondia un porco cu a huy, y ta topa cu **Urirana**, un amiga cu tambe a dicidi di bay yuda nan.

Asina nos por mira cuanto nomber cu nan a usa e tempo ey cu ta bin den e storia di Arua aki ta conoci pa nos tur. Por ehempel Corobori cu ainda riba mapa ta poni **Koeriboeri**. Segun e storia e salo cu nan tabata piki a wordo poni den **magashina**. Corobori tabata e prome indjan den nos historia cu a explora e isla completo. Un di fuentenan di awa cu el a descubri tabata un fuente di awa cu nos ta yama awo **Fontein**. Pa sea sigur cu nan tabatin awa fresco pa bebe nan tabata yena awa den un calbas of un **tinashi** traha di klei. Un dia cu e guereronan tabata

bringa cu e Caribenan, nan a manda e mucha homber, **Malmok** di 13 aña pa bay avisa Corobori y Arua.

Arua cu su 80 aña di edad ta manda yama Corobori y e resto di famia. Den su hamaca e ta bisa nan: "Mi yiunan, hopi aña pasa, mi a pidi mi gueronan pa trece mi na e isla pa mi muri. E Dios Grandi di Bida a duna mi bida pa mi mira mi yiu homber, nietonan y tambe mi bisanieto. Awo E ta yama mi. "Corobori, guia bo hedenan, manera bo a haci'e for di cuminsamento. Si un dia bo mester laga mi isla, no lubida esun grandi tambe ta di bo. Awo mi ultimo deseo: Ora mi muri, dera mi den e cunuco di maishi. Arua a wordo dera manera el a desea. E luga aki despues a bira e santana di Paradera. Unda e tabata biba, nan a traha e misa di Paradera.

(Reconocemento na mi gran amigo y colega Sr. Tochy Kock (qepd) pa hopi di e informacion aki. Tochy a skirbi varios buki. Tempo mi a bishit'e nos a intercambia buki y el a regala mi dos di su bukinan: (1) "Aruba, a name...a legend" y tambe "Aruba, e leyenda di su nomber". Un poco despues cu mi a bishit'e el a bay laga nos. R.I.P.)

Dufi Kock

Escritor y Historiador

Savaneta 125-F

Tel: 584-1201

Cel: 592-9417

dufikock@gmail.com

Lid in de Orde van Oranje Nassau 2006